

Middle Tropospheric CO₂ and O₃ by the Atmospheric Infrared Sounder

Xun Jiang, Moustafa T. Chahine, Edward T. Olsen, Qinbin Li, Luke Chen, Thomas Pagano, and Yuk Yung

Jet Propulsion Laboratory

California Institute of Technology

04/15/2008

Overview

> Motivation

→ Validation of AIRS CO₂

- > Large-scale dynamics at the polar region
- > Semi-Annual Oscillation in CO₂

Motivation

- Polar regions have profound significance for climate, however, there are a lot of unknown due to limited observations.
- Current models cannot work well in the polar region.
- One important issue is to simulate the exchange between stratosphere and troposphere correctly.

Data

➤ AIRS CO₂ and O₃

O3 Weighting Function

 $\Delta \tau / \Delta \ln(P)$ CO₂ maximum sensitivity is at 500-300 hPa. O₃ maximum sensitivity is at 300 hPa.

Data

- ➤ AIRS CO₂ and O₃
- Aircraft Data of CO₂ from Matsueda et al. [2002], Climate Monitoring & Diagnostics Laboratory (CMDL), and SPURT Aircraft [Hoor et al., 2004]
- Ozonesonde data from World Ozone and Ultraviolet Data (WOUDC)

Version 5 VPD AIRS CO₂

Version 5 VPD AIRS O₃

Stratospheric Sudden Warming (SSW)

Strongest dynamical coupling between stratosphere and troposphere

> During SSW:

Polar stratospheric temperature rise and the circum-polar flow reverse direction in a few days

> After SSW:

Decrease of vortex area; Less downwelling in the polar region

Important influence on chemical tracers

Influence of Sudden Warming on Tracers

Polar CO₂ should increase and polar O₃ should decrease after the final warming

Influence of Sudden Warming on Tracers

After SSW:

Less Downwelling ----> Less stratospheric low CO_2 (high O_3) will be transported into troposphere

Mid trop CO₂ should increase and mid trop O₃ should decrease after the final warming

Influence of Sudden Stratospheric Warming on CO₂ and O3 AIRS- April 2003

AIRS retrieved upper tropospheric CO₂ increases while AIRS 300 mb O₃ decreases following a sudden stratospheric warming event

Influence of Sudden Stratospheric Warming on CO₂ and O3 AIRS- April 2003

AIRS retrieved upper tropospheric CO₂ increases while AIRS 300 mb O₃ decreases following a sudden stratospheric warming event

AIRS CO₂ (Apr 2003)

AIRS O₃ (Apr 2003)

Overview

> Motivation

- > Validation of AIRS CO₂
- > Stratospheric Sudden Warming: Influence on CO₂ and O₃
- **>** Semi-Annual Oscillation in CO₂

Semi-Annual Oscillation in Aircraft and Model CO₂

Semi-Annual Oscillation in Aircraft and Model CO₂

Matsueda CO₂ aircraft data —— GEOS-Chem 3D; G-4 (CMDL BC) —— GEOS-Chem 3D; G-4 (Source/Sink)

CJCTM 2D (CMDL BC)

—— MOZART2 (CMDL BC)

Semi-Annual Oscillation in AIRS CO₂

Freq. (month⁻¹)

• Matsueda CO₂ aircraft data —— GEOS-Chem 3D; G-4 (CMDL BC) —— GEOS-Chem 3D; G-4 (Source/Sink)
—— CJCTM 2D (CMDL BC) —— MOZART2 (CMDL BC)

Version 5 AIRS CO₂

Source for Semi-Annual Oscillation

Sum of the net primary production and respiration from biosphere lead to the Semi-Annual Oscillation in CO₂

Conclusions

- **▶** With AIRS, we monitor the distribution and transport of global CO₂ on a weekly basis for the first time.
- >The latitudinal distribution of AIRS retrievals of upper tropospheric CO₂ agrees reasonably well with in situ aircraft observations of CO₂ and model simulations.
- \triangleright AIRS retrieved upper tropospheric CO₂ increases while AIRS 300 mb O₃ decreases following a sudden stratospheric warming event.
- **≻**Semi-annual Oscillation is found in the upper tropospheric CO₂.

Atmospheric Infrared Sounder

Thank you!